Why is arsenic more of a concern for babies? - Babies are more likely than other age groups to be exposed to too much arsenic because they eat more food per pound of body weight. - Some studies have shown that having arsenic in their body over a period of time, including before birth and during childhood, may cause subtle effects on a child's ability to learn and increase the risk of cancer when they become an adult. That is why it is also wise for pregnant women to eat a variety of foods, including a variety of grains. This will provide good nutrition and limit arsenic exposure to their unborn baby. ## What can I give my baby for their first food? The American Academy of Pediatrics states there is no one food that is recommended as a first food. Introduce single-ingredient foods first, one at a time. Good low-arsenic first foods include oatmeal and barley cereal, pureed vegetables, beans, and meats. # Rice Your Family Eats # Choose and prepare wisely. - Provide a well-balanced diet, including a variety of grains. - Cook rice like you would pasta: in extra water (from 6 to 10 parts water to 1 part rice) that you drain off after cooking. This can cut arsenic levels by up to 60 percent. **Tip:** Dump cooked rice back into the pot and cover to steam off excess liquid. ### Don't choose rice milk. Young children should not be given rice milk on a regular basis without a specific need. Ask your pediatrician about other options. For more information visit: https://www.fda.gov/ForConsumers/ConsumerUpdates/ucm493677.htm # Protect Your Baby from Arsenic in Rice and Other Foods # Learn what you can do David Ige, Governor Bruce S. Anderson Ph.D., Director of Health ### **About Arsenic** - Arsenic is a substance that can be found in soil, water, and many foods. - Possible health risks from arsenic include cancer in adults and decreased learning ability for children. - Rice-based foods are the main food source for arsenic rice naturally absorbs a lot of arsenic from the environment. - There are easy ways to cut down on the arsenic in your family's diet. # Baby's Cereal ### Avoid infant rice cereal. On average, rice cereal has 6 times more arsenic than other kinds of infant cereal. It is the #1 source of arsenic in an infant's diet. # Choose infant cereals that are naturally low in arsenic. Oatmeal, barley, multi-grain, and other non-rice cereals are the best options. They are consistently low in arsenic and are a healthy choice for babies. # Introduce your baby to a variety of grains. This gives them a variety of nutrients too. FACT: Even multi-grain cereals with rice as an ingredient are good options. They have less than one-third as much arsenic as rice cereals. # My baby has already been eating rice cereal. Should I be concerned? - While there is no clear evidence of direct health effects from eating rice, the advice to avoid rice cereal is a safety measure since we know that eating rice will increase arsenic levels. - Arsenic does not stay in the body for long. Start to offer foods low in arsenic and your baby's arsenic levels will decrease quickly. FACT: The amount of arsenic from rice products in most cases is small and will not cause any symptoms in your children. # Other Foods should be avoided. • Serve whole or pureed fruits (like applesauce) instead. A variety of soft fruits and vegetables like bananas and sweet potatoes is best. # Choose healthy, rice-free snacks. Snacks likely to be high in arsenic include puffed rice, rice cakes, and other snacks sweetened with brown rice syrup. Choose rice-free snacks instead.